

ENSO: Recent Evolution, Current Status and Predictions

Update prepared by:
Climate Prediction Center / NCEP
3 July 2017

Outline

Summary

Recent Evolution and Current Conditions

Oceanic Niño Index (ONI)

Pacific SST Outlook

U.S. Seasonal Precipitation and Temperature Outlooks

Summary

Summary

ENSO Alert System Status: Not Active

ENSO-Neutral conditions are present.*

Equatorial sea surface temperatures (SSTs) are near-to-above average across most of the Pacific Ocean.

ENSO-Neutral is favored (50 to ~55% chance) through the Northern Hemisphere fall 2017.*

* Note: These statements are updated once a month (2nd Thursday of each month) in association with the ENSO Diagnostics Discussion, which can be found by clicking [here](#).

Recent Evolution of Equatorial Pacific SST Departures (°C)

From July through December 2016, below average SSTs were observed over most of the central and eastern Pacific Ocean.

During January and February 2017, above-average SSTs expanded within the eastern Pacific Ocean.

Since mid April 2017, near-to-above average SSTs were evident across most of the equatorial Pacific.

In the last week, positive SST anomalies persisted over the western to east-central Pacific Ocean.

Niño Region SST Departures (°C) Recent Evolution

The latest weekly SST departures are:

Niño 4	0.6°C
Niño 3.4	0.7°C
Niño 3	0.4°C
Niño 1+2	0.4°C

SST Departures ($^{\circ}\text{C}$) in the Tropical Pacific During the Last Four Weeks

During the last four weeks, equatorial SSTs were above-average across the western to east-central Pacific.

Global SST Departures (°C) During the Last Four Weeks

During the last four weeks, equatorial SSTs were above average in the central Atlantic, the western Indian, and the east-central to western Pacific Oceans.

Weekly SST Departures during the Last Four Weeks

During the last four weeks, above-average SSTs have strengthened in the central and east-central equatorial Pacific.

Weekly SST Anomalies (DEG C)

Change in Weekly SST Departures over the Last Four Weeks

During the last four weeks, small areas of positive and negative changes were evident across the eastern Pacific.

Upper-Ocean Conditions in the Equatorial Pacific

The basin-wide equatorial upper ocean (0-300 m) heat content is greatest prior to and during the early stages of a Pacific warm (El Niño) episode (compare top 2 panels), and least prior to and during the early stages of a cold (La Niña) episode.

The slope of the oceanic thermocline is least (greatest) during warm (cold) episodes.

Recent values of the upper-ocean heat anomalies (near average) and thermocline slope index (near average) reflect ENSO-Neutral conditions.

The monthly thermocline slope index represents the difference in anomalous depth of the 20°C isotherm between the western Pacific (160°E-150°W) and the eastern Pacific (90°-140°W).

Central and Eastern Pacific Upper-Ocean (0-300 m) Weekly Average Temperature Anomalies

Negative subsurface temperature anomalies were present through December 2016. Positive anomalies were present from mid-January through March 2017 before weakening to near zero. From mid-April to mid-May, positive anomalies strengthened before tapering off again. Since mid June, positive anomalies have strengthened.

Sub-Surface Temperature Departures in the Equatorial Pacific

During the last two months, positive subsurface temperature anomalies have persisted across most of the Pacific Ocean.

Positive anomalies have strengthened near the surface at $\sim 140^\circ\text{W}$.

Tropical OLR and Wind Anomalies During the Last 30 Days

Negative OLR anomalies (enhanced convection and precipitation) were evident across portions of Indonesia. Positive OLR anomalies (suppressed convection and precipitation) were observed in the area near and west of the Date Line.

Low-level (850-hPa) winds were anomalous westerly over the far eastern tropical Pacific.

Upper-level (200-hPa) winds were anomalous easterly over the eastern tropical Pacific and over the east-central Pacific.

Intraseasonal Variability

Intraseasonal variability in the atmosphere (wind and pressure), which is often related to the Madden-Julian Oscillation (MJO), can significantly impact surface and subsurface conditions across the Pacific Ocean.

Related to this activity:

Significant weakening of the low-level easterly winds usually initiates an eastward-propagating oceanic Kelvin wave.

Weekly Heat Content Evolution in the Equatorial Pacific

From February 2017 through April 2017, positive subsurface temperature anomalies persisted in the western and eastern Pacific Ocean, with oceanic Kelvin waves resulting in anomalous temperature variability in the central Pacific.

During May 2017, positive subsurface temperature anomalies shifted eastward into the east-central Pacific associated with a weak downwelling Kelvin wave.

Recently, positive subsurface temperature anomalies have increased near 140-150°W.

Equatorial oceanic Kelvin waves have alternating warm and cold phases. The warm phase is indicated by dashed lines. Downwelling and warming occur in the leading portion of a Kelvin wave, and up-welling and cooling occur in the trailing portion.

Low-level (850-hPa) Zonal (east-west) Wind Anomalies (m s^{-1})

From mid September 2016 to mid April 2017, low-level easterly wind anomalies generally persisted over the central and western equatorial Pacific.

Since January 2017, westerly wind anomalies were generally observed over the eastern Pacific Ocean.

In the last month, westerly wind anomalies were evident across the eastern Pacific, with weak easterly winds observed over the western Pacific.

Westerly Wind Anomalies (orange/red shading)

Easterly Wind Anomalies (blue shading)

Upper-level (200-hPa) Velocity Potential Anomalies

From September 2016 to present, anomalous upper-level divergence (green shading) generally persisted near Indonesia.

Eastward propagation of regions of upper-level divergence (green shading) and convergence (brown shading) is particularly evident during November 2016, January-February 2017, and since early April 2017.

Unfavorable for precipitation (brown shading)
Favorable for precipitation (green shading)

Note: Eastward propagation is not necessarily indicative of the Madden-Julian Oscillation (MJO).

Outgoing Longwave Radiation (OLR) Anomalies

From early September 2016 to mid April 2017, positive OLR anomalies persisted near the International Date Line, with negative OLR anomalies persisting near the Maritime Continent/far western Pacific Ocean.

Since mid-May 2017, OLR anomalies have been negative over Indonesia, and since early June 2017, anomalies have been mostly positive over the west-central Pacific Ocean.

Drier-than-average Conditions (orange/red shading)
Wetter-than-average Conditions (blue shading)

Oceanic Niño Index (ONI)

The ONI is based on SST departures from average in the Niño 3.4 region, and is a principal measure for monitoring, assessing, and predicting ENSO.

Defined as the three-month running-mean SST departures in the Niño 3.4 region. Departures are based on a set of improved homogeneous historical SST analyses (Extended Reconstructed SST - ERSST.v4). The SST reconstruction methodology is described in Huang et al., 2015, J. Climate, vol. 28, 911-930.)

It is one index that helps to place current events into a historical perspective

NOAA Operational Definitions for El Niño and La Niña

El Niño: characterized by a positive ONI greater than or equal to $+0.5^{\circ}\text{C}$.

La Niña: characterized by a negative ONI less than or equal to -0.5°C .

By historical standards, to be classified as a full-fledged El Niño or La Niña episode, these thresholds must be exceeded for a period of at least 5 consecutive overlapping 3-month seasons.

CPC considers El Niño or La Niña conditions to occur when the monthly Niño3.4 OISST departures meet or exceed $\pm 0.5^{\circ}\text{C}$ along with consistent atmospheric features. These anomalies must also be forecasted to persist for 3 consecutive months.

ONI (°C): Evolution since 1950

The most recent ONI value (March - May 2017) is 0.4°C.

El Niño ↑
Neutral
La Niña ↓

CPC/IRI Probabilistic ENSO Outlook

Updated: 8 June 2017

ENSO-Neutral is favored (50 to ~55% chance) through the Northern Hemisphere fall 2017, with diminishing chances for El Niño through 2017.

IRI/CPC Pacific Niño

3.4 SST Model Outlook

The average of the dynamical models predicts ENSO-Neutral through the remainder of the year and into early 2018, while the average of the statistical models predicts a borderline weak El Niño to develop in the fall.

Figure provided by the International Research Institute (IRI) for Climate and Society (updated 15 June 2017).

SST Outlook: NCEP CFS.v2 Forecast (PDF corrected)

Issued: 3 July 2017

The CFS.v2 ensemble mean (black dashed line) favors ENSO-Neutral to continue through 2017.

CFSv2 forecast Nino3.4 SST anomalies (K) (PDF corrected)

— Latest 8 forecast members
— Earliest 8 forecast members
— Other forecast members
- - - Forecast ensemble mean
— NCDC daily analysis

(Model bias correct base period: 1999–2010; Climatology base period: 1982–2010)

Atmospheric anomalies over the North Pacific and North America During the Last 60 Days

Since early May 2017, an anomalous trough (and below-average temperatures) was evident over the eastern and/or south-eastern U.S.

Recently, an amplified ridge and above-average temperatures have been present across the western U.S.

Atmospheric anomalies over the North Pacific and North America During the Last 60 Days

Since early May 2017, an anomalous trough (and below-average temperatures) was evident over the eastern and/or south-eastern U.S.

Recently, an amplified ridge and above-average temperatures have been present across the western U.S.

Atmospheric anomalies over the North Pacific and North America During the Last 60 Days

Since early May 2017, an anomalous trough (and below-average temperatures) was evident over the eastern and/or south-eastern U.S.

Recently, an amplified ridge and above-average temperatures have been present across the western U.S.

U.S. Temperature and Precipitation Departures During the Last 30 Days

End Date: 1 July 2017

Percent of Average Precipitation

Temperature Departures (degree C)

U.S. Temperature and Precipitation Departures During the Last 90 Days

End Date: 1 July 2017

Percent of Average Precipitation

Temperature Departures (degree C)

U. S. Seasonal Outlooks

July - September 2017

The seasonal outlooks combine the effects of long-term trends, soil moisture, and, when appropriate, ENSO.

Summary

ENSO Alert System Status: Not Active

ENSO-Neutral conditions are present.*

Equatorial sea surface temperatures (SSTs) are near-to-above average across most of the Pacific Ocean.

ENSO-Neutral is favored (50 to ~55% chance) through the Northern Hemisphere fall 2017.*

* Note: These statements are updated once a month (2nd Thursday of each month) in association with the ENSO Diagnostics Discussion, which can be found by clicking [here](#).